

ST. MARYS' KITENDE
Uganda Certificate of Education
RESOURCEFUL MOCK EXAMINATIONS
GEOGRAPHY
PAPER 2
2 HOURS 30 MINUTES

Qn	Mark
Total	

Instructions to Candidates;

- *Answer four questions only.*
- *Choose two questions from part I and two from part II.*
- *In part I only one question should be chosen from any one region.*
- *Any additional question(s) answered will not be marked.*

PART I THE REST OF AFRICA

*Answer **two** questions from this part.*

1. a) Draw a sketch map of Africa and on it mark and name;
 - i) Highlands: Adamawa, Drakensberg, Tibesti
 - ii) Basins: Gabes, Kalahari
 - iii) Rivers: Congo , Niger

(8marks)
 - b) Describe the processes which led to the formation of Drakensberg Mountains. (6marks)
 - c) Explain the influence of highlands on economic activities in Africa. (5marks)
 - d) Outline the problems faced by the people who live near the highland areas in Africa. (6marks)
2. Study Fig.1 below Map of Southern Africa and answer the questions that follow:

- a) Name the;
- Towns marked A, B and C
 - Countries D and E
 - Mining area marked 1
 - Rivers marked 2 and 3
- (8marks)
- b) i) Mention any two minerals extracted from mining region marked 1. (2marks)
- ii) Describe the factors that have favoured mining in the Republic of South Africa. (6marks)
- c) Explain the contribution of mining to the development of South Africa. (6marks)
- d) Outline the effect of mining on the physical environment of South Africa. (3marks)
3. a) Draw a sketch of Swaziland and on it mark and name;
- Rivers: Komati, Usutu
 - Towns: Mbabane, Mhlume
 - Forested areas: Great Usutu, Piggs Peak
 - Railway line
- (8marks)
- b) i) Mention the dominant tree species planted in Swaziland. (2marks)
- ii) Describe the characteristics of Swaziland's forests. (2marks)
- c) Explain the contribution of Swaziland's forest in the conservation of the physical environment of Swaziland. (6marks)
- d) Outline the problems facing forestry activities in Swaziland. (5marks)
4. a) Draw a sketch map of Africa and on it mark and name
- Rivers : Zambezi, Orange, Congo
 - Lakes: Volta, Nasser
 - Dams: Inga, Kariba
- (8marks)
- b) Describe the conditions that led to the development of either Inga Dam or Kariba Dam. (6marks)
- c) Explain the condition of the dam selected in (b) above to the development of the country where it is located. (6marks)
- d) Outline the problems created by dams in Africa. (5marks)

PART II : STUDIES IN DEVELOPMENT

*Answer **two** questions from this part*

REGION 1 : NORTH AMERICA

5. Draw a sketch map of the Tennessee Basin and on it mark and name;

i) Rivers: Mississippi, Tennessee

ii) Lakes: Kentucky, Gunter's Lake

iii) Industrial Centres: Cairo, Memphis, Huntsville (8marks)

b) i) Name any three industrial Centres found in the Tennessee Basin. (3marks)

ii) Describe the factors that have favoured industrial development in the Tennessee Basin. (6marks)

c) Explain the benefits of industries in the Tennessee Basin. (5marks)

d) Outline the problems faced by the industrial sector in the Tennessee Basin. (3marks)

6. Study Fig 2 below, Map of California and answer the questions that follow.

- a) Name the;
 - i) Rivers marked 1 and 2
 - ii) Lake marked B
 - iii) Aqueducts marked 3 and 4
 - iv) Towns marked C and D
 - v) Canal marked A
 - vi) Dam marked 5 and 6
- (10marks)

- b) Name any;
 - i) two crops grown under irrigation in the imperial valley of California. (2marks)
 - ii) one other irrigated area found in California apart from the Imperial valley. (1mark)
- c) Describe the physical factors that have favoured irrigation farming in the Imperial Valley of California. (6marks)
- d) Outline the contribution of irrigation farming to the development of California. (6marks)

7. Study Fig.3 below, Section of St. Lawrence Seaway and answer the questions that follow.

- a) Name the;
 - i) Canals marked 1, 2 and 3
 - ii) river marked 4
 - iii) Dam marked D
 - iv) Town marked A, B and C
- b) Describe the navigation problems that existed along the water way before the construction of the St. Lawrence Seaway. (6marks)
- c) What measures were taken in the construction of the Seaway? (5marks)
- d) i) Outline the benefits of the Seaway Project to the people of USA and Canada. (4marks)
- ii) Mention any two commodities transported along the Seaway. (2marks)

REGION II: RHINE LANDS

8. a) Draw a sketch map of Switzerland and on it mark and name;

i) Rivers: Ticino, Rhone

ii) Lakes: Constance, Neuchatel

iii) Towns: Zurich, Bern, Lugarno

b) i) Define truck farming.

(8marks)

ii) Describe the factors which have favoured truck farming in Switzerland.

(6marks)

c) Describe the factors which have favoured truck farming in Switzerland.

(6marks)

d) Explain the contribution of truck farming to the development of Switzerland.

(6marks)

8. a) Study table 1 showing number of International Tourists entering Germany between 2011 to 2016 and answer the questions that follow.

Year	Number of tourists in 000's
2011	141,740
2012	147,000
2013	149,400
2014	155,000
2015	160,890
2016	165,620

b) Draw a bar graph to show the information given in the table above.

(8marks)

c)i) Mention any two tourist attractions found in Germany.

(2marks)

ii) Describe the factors that have favoured the development of tourism in Germany.

(6marks)

d) i) Explain the contribution of the tourist sector to the development of Germany.

(6marks)

ii) Mention three of the most visited areas in Germany.

(3marks)

10. a) Draw a sketch map of Belgium and on it mark and name;

i) Any one forested area

ii) Rivers: Scheldt, Dendre, Lys

iii) Timber processing centres: Verviers, Namur

iv) Albert Canal

(8marks)

b) i) Name any two tree species found in Belgium.

(2marks)

ii) Describe the factors that have favoured the development of forestry sector in Belgium.

(6marks)

- c) Explain the contribution of forestry to the development of Belgium. (6marks)
- d) Outline the problems facing the forestry sector in Belgium. (3marks)

REGION III: CHINA

11. a) Study table 3 below showing population for selected provinces in China in 2016.

Province	Population in Millions
XI Jiang	12.5
Tibet	3.9
Jilin	20.6
Sichuan	80.2

Adapted: World Development Indicators

- a) Draw a pie chart to show the information given in the table above. (7marks)
- b) i) Identify the province with the lowest population. (1mark)
- ii) Describe the factors responsible for the low population in the region stated in b(i) above. (6marks)
- c) Explain the effect of low population density in the region identified in b(i) above. (6marks)
- d) What measures should be taken to address the problems faced in sparsely populated areas of China. (5marks)
12. a) Draw a sketch map of North China and on it mark and name;
- i) Rivers: Huang He, Fen He, Wei He
- ii) Huang He Delta
- iii) San Men Dam
- iv) Grand Canal
- v) Beijing Town
- vi) Loess Lands (9marks)
- b) Identify the crops grown in the Loess Lands of China. (3marks)
- c) Describe the factors that have led to the development of agriculture in the Loess Lands of China. (6marks)
- d) Outline;
- i) the problems facing agriculture on the Loess Lands of China. (4marks)
- ii) measures being taken by the Chinese Government to improve farming on the Loess Lands. (3marks)

13. Study Fig 4 Map of China showing the distribution of mean Annual-Rainfall and answer the questions that follow.

- a) Name the;
 - i) Sea marked 1
 - ii) Urban Centre marked 2
 - iii) Current marked 3
 - iv) Latitude marked 4
 - v) Rainfall regions marked A, B and C (7marks)
- b) Explain the causes of;
 - i) Low rainfall in the Region marked A (4marks)
 - ii) Heavy rainfall in either region marked B or C (4marks)
- c) Describe the land use activities in either region marked A or B (6marks)
- d) Outline the problems faced by the people living in any one of the regions chosen in (c) above. (4marks)

END